
1

Elementi di Informatica A.A. 2008/2009 - Sicurezza 1 di 48

Contenuti

• Architettura di Internet

• Principi di interconnessione

e trasmissione

• World Wide Web

• Posta elettronica

• Motori di ricerca

• Antivirus

• Personal firewall

Servizi Internet
(come funzionano

e come usarli)

Tecnologie delle
reti di calcolatori

Servizi Internet
(come difendersi)

Introduzione alla
sicurezza

2

Elementi di Informatica A.A. 2008/2009 - Sicurezza 3 di 48

Come comportarsi, quali sono i rischi e
come difendersi

• Nell’uso della posta elettronica

• Nell’uso del Web

• Nell’uso di altri servizi di rete

Elementi di Informatica A.A. 2008/2009 - Sicurezza 4 di 48

Premessa

• Ci sono più di 300 milioni di utenti dei servizi
Internet

• Tutti, potenzialmente, possono comunicare con il
TUO computer collegato

• E, soprattutto, ciascuno di questi utenti può
bussare alle “porte” del tuo computer per vedere
se qualcuna è aperta

3

Elementi di Informatica A.A. 2008/2009 - Sicurezza 5 di 48

Riflessione

• Come cambierebbe il tuo comportamento
(nel mondo) se sapessi che il tuo
portafoglio, la tua casa e la tua cassetta
della posta fossero accessibili a tutti, così
come il tuo computer collegato ad Internet?

Elementi di Informatica A.A. 2008/2009 - Sicurezza 6 di 48

Possibili conseguenze di un
“computer compromesso”

1. Conseguenze sul tuo computer
– Difficoltà operative

– Controllo/furto/danneggiamento di e-mail e documenti

– Controllo e possibilità di transazioni finanziarie illecite
(a tuo nome)

– Furto di identità (nuova frontiera negli USA!)

2. Uso criminale del tuo computer per altri fini

(potrebbe essere penalmente rilevante)

4

Elementi di Informatica A.A. 2008/2009 - Sicurezza 7 di 48

Come te ne accorgi

Vedi sul monitor ...
– Uno schermo blu, oppure figure strane o messaggi incomprensibili,

ovvero messaggi di errore di sistema

Sperimenti…
– Ritardi inusuali nell’accensione del computer

– Computer che “va estremamente lento”

– Vi sono (molti) file corrotti, inaccessibili o mancanti

– Non riesci ad accedere ai tuoi dati sul disco o al disco stesso

– Il computer ha improvvisi (e frequenti) messaggi di memoria
insufficiente

– Perdi completamente il controllo del tuo computer

Ma potrebbe anche darsi che non sperimenti alcun
sintomo e sei del tutto inconsapevole che il tuo computer
è stato compromesso

Elementi di Informatica A.A. 2008/2009 - Sicurezza 8 di 48

Possibili conseguenze

Case Study
• Dr. Porter installed a powerful new operating system

on his computer and connected it to the Internet
before applying the necessary patches

• His machine was hacked within 30 minutes

• The hacker inserted software that corrupted his hard
disk

• He lost years of scientific work, his historical email
archives, and a research manuscript

5

Elementi di Informatica A.A. 2008/2009 - Sicurezza 9 di 48

La buona notizia

La maggior parte di incidenti può

essere prevenuta

Elementi di Informatica A.A. 2008/2009 - Sicurezza 10 di 48

Cosa fare?

• Essere preparati a:

– Proteggersi (“Protect”)

– Riconoscere (“Detect”)

– Reagire (“React”)

Se non tu, chi?

Se non ora, quando?

6

Elementi di Informatica A.A. 2008/2009 - Sicurezza 11 di 48

Errori comuni

• Uso di password “banali”

• Lasciare incustodito il computer acceso

• Aprire allegati di e-mail da sconosciuti

• Non installare software anti-virus

• Perdere (anche temporaneamente) il portatile

• Condividere informazioni (password e account)

• Non riportare violazioni di sicurezza

• Non aggiornare il sistema operativo (patches) e il
software antivirus

Elementi di Informatica A.A. 2008/2009 - Sicurezza 12 di 48

Account e Password: FARE

• Scegliere una password che non può essere
indovinata (es., un acronimo di una frase con
qualche numero inserito a caso)

• Cambiare la password almeno 2-4 volte all’anno

• Spegnere il computer alla fine della giornata

• Usare il desktop locking durante il giorno (es., uno
screen saver con password per il ri-accesso)

• Cambiare la password anche se si ha un minimo
sospetto che qualcuno l’abbia vista o sentita

7

Elementi di Informatica A.A. 2008/2009 - Sicurezza 13 di 48

Account e Password: NON FARE

• Diffondere la password (MAI dare la propria password al
telefono, neanche ad Help Desk o assistenza!)

• Consentire a qualcuno di accedere con il tuo
account+password

• Scrivere la password e attaccarla con Post-It sulla tastiera,
mouse-pad, monitor, o portapenne

• “Save this Password” nel browser (Chiunque con accesso
al tuo computer potrebbe “impersonificare te”)

• Cercare informazioni “sensibili” per conto di altri che non
ne sarebbero autorizzati e tanto meno farlo per persone al
telefono!

Elementi di Informatica A.A. 2008/2009 - Sicurezza 14 di 48

Back up

• Salvare periodicamente (almeno) i file più
importanti su supporto diverso dal disco fisso
usato normalmente, in modo che possano essere
ripristinati nel caso si verificassero perdite o
danneggiamenti di dati

• Se possibile, salvare i file su di un disco
accessibile via rete che viene “backuppato”
(backed up) frequentemente

• Verificare periodicamente l’integrità dei file di
copia salvati (per evitare brutte sorprese…)

8

Uso della posta
elettronica

Elementi di Informatica A.A. 2008/2009 - Sicurezza 16 di 48

Sicurezza nell’e-mail: FARE

• Installare e usare software anti-virus, e (soprattutto)
mantenerlo aggiornato – giornalmente o settimanalmente

• Assicurarsi dal testo della mail, dallo scopo e dal mittente
se è il caso di aprire un allegato (attachment)

• Segnalare all’assistenza tecnica tutte le e-mail con
contenuti offensivi, osceni e che richiedono informazioni
personali (su di te o su altri)

• Cancellare tutte le e-mail di pubblicità non richiesta
SENZA RISPONDERE (no reply).

• RICORDARE che le istruzioni riportate “to remove you
from the mailing list” spesso servono proprio come
conferma che l’account di e-mail è funzionante

9

Elementi di Informatica A.A. 2008/2009 - Sicurezza 17 di 48

Sicurezza nell’e-mail: NON FARE

• Installare e usare software anti-virus, e (soprattutto)
mantenerlo aggiornato – ogni giorno o settimana

• Aprire (click on) attachment o link Web inviati in e-mail di
cui non si conosce la sorgente

• Conservare vecchie e-mail per sempre

• Considerare le e-mail diverse da una “cartolina”. La e-mail
NON è un messaggio privato, a meno che non sia
crittografato

• Inviare identificativi e password in un messaggio di e-mail

• Inviare messaggi offensivi, insultanti, minacciosi, osceni,
ecc.

• Inviare dati personali (es., nome, account, indirizzo di
casa, foto) a qualcuno non noto personalmente

Elementi di Informatica A.A. 2008/2009 - Sicurezza 18 di 48

Aprire o no un attachment?

REGOLA: Se l’attachment è sospetto, non aprirlo!

PROBLEMA: Come rendersi conto che un attachment è
sospetto?

• Se è collegato ad un e-mail che non è collegata a motivi di
lavoro

• Attachment che non si aspettano

• Attachment con un’estensione sospetta (es., *.exe, *.vbs,
*.bin, *.com, o *.pif)

• Un messaggio da parte di persona non nota che invita a
“cliccare” su di un link Web

10

Elementi di Informatica A.A. 2008/2009 - Sicurezza 19 di 48

SPAM

• Origini da una scenetta del Monty Python Flying Circus (la
carne in scatola Spam)

� Azione di diffondere in modalità broadcast (cioè, a tutti i
possibili utenti di posta elettroncia) messaggi pubblicitari
via e-mail

In generale, si considera SPAM qualsiasi e-mail non
richiesta e non desiderata

• Consuma tempo (per eliminarla) e spazio su disco

• E’ sempre fastidiosa, spesso offensiva, e talvolta
contenente hoax o scam (si vedranno in seguito)

• Costa milioni di dollari ai grandi provider

Elementi di Informatica A.A. 2008/2009 - Sicurezza 20 di 48

Cosa può essere considerato Spam?

• Se ricevo notizie di una conferenza che mi
interessa è spam?

• Volume e frequenza dei messaggi: quando
diventa spam?

• …

11

Elementi di Informatica A.A. 2008/2009 - Sicurezza 21 di 48

Perché lo SPAM?

Basta fare un po’ di conti …

• Inviare e-mail spam a circa 100 milioni di
mailbox

• Se anche solo il 10% legge la mail e clicca sul
link ���� si raggiungono 10 milioni di persone

• Se 1% delle persone che va sul sito,
sottoscrive per esempio all’offerta di prova per
3 giorni ���� (100,000 persone) x ($0.50) =
$50,000

• Se l’1% della prova gratuita, si iscrive per 1
anno ���� (1,000 persone) x ($144/anno) =
$144,000/anno

Elementi di Informatica A.A. 2008/2009 - Sicurezza 22 di 48

Cosa fare?

• NON RISPONDERE MAI NE’ CHIEDERE DI ESSERE
ELIMINATI DALL’ELENCO

• Non rispondere alle e-mail che richiedono dati personali

• Non comprare niente che ha origina da una mail spam

• Non contribuire a proposte di elemosina provenienti da
mail spam

• Pensare due volte, meglio tre, prima di aprire un
attachment

• Non inoltrare messaggi di “catene di e-mail”

• Controllare se l’ISP ha in atto provvedimenti o spazi adatti
per la gestione dello spam

� USO DI PRODOTTI ANTISPAM

12

Elementi di Informatica A.A. 2008/2009 - Sicurezza 23 di 48

Proteggere il proprio indirizzo
(se possibile)

• Utilizzare almeno due o tre indirizzi:

• Indirizzo privato

• Indirizzo di lavoro

• Indirizzo “commerciale”

• Non divulgare il proprio indirizzo privato se non alle
persone che si conoscono

• Utilizzare un indirizzo di e-mail dedicato esclusivamente
alle transazioni/acquisti via Web

• Leggere bene le politiche utilizzate (se utilizzate e
dichiarate…) dai vari siti per la gestione dei dati personali

Altri rischi

13

Elementi di Informatica A.A. 2008/2009 - Sicurezza 25 di 48

Rischi

• VIRUS

• HOAX

• PHISHING

• SPYWARE

Elementi di Informatica A.A. 2008/2009 - Sicurezza 26 di 48

Virus

• I virus informatici sono dei programmi
(tipicamente molto piccoli) realizzati da ………
che sono in grado di replicarsi e di diffondersi in modo
autonomo da un computer all’altro

• I virus non sono nati o causati da Internet, ma certamente lo
sviluppo di Internet ha aggravato il potenziale di diffusione

I primi sintomi di malfunzionamento o funzionamento diverso dal
normale dovrebbe già mettere in allerta

• Come nel caso dei virus non informatici, l’intervento tempestivo
è la medicina migliore

14

Elementi di Informatica A.A. 2008/2009 - Sicurezza 27 di 48

Alcuni tipi di virus

• Bomba logica: il virus si presenta come una qualsiasi
applicazione informatica, ma ha al suo interno una
funzione ostile che, tipicamente, si attiva dopo un certo
tempo o al verificarsi di un determinato evento. Può
essere molto distruttivo (es., cancellare l’intero contenuto
del disco)

• Cavallo di Troia: Programma che è collegato ad un altro
file innocuo, che viene scaricato o installato dallo stesso
utente. Una volta installato sul computer, può avere vari
effetti dannosi. Es.,

– Informare il creatore (o diffusore) quando si attiva una connessione
Internet, consentendogli di accedere al computer stesso (in modo
manifesto, distruttivo, o anche in modalità nascosta)

Elementi di Informatica A.A. 2008/2009 - Sicurezza 28 di 48

SOLUZIONE

• NON CI SONO ALTERNATIVE!!!

Bisogna installare un antivirus e bisogna tenerlo

continuamente aggiornato.

Non solo ma è poi fondamentale, se ciò non

avviene in automatico, fargli eseguire periodiche

scansioni sulle unità di memorizzazione principali

(hd innanzitutto).

15

Elementi di Informatica A.A. 2008/2009 - Sicurezza 29 di 48

Azioni da compiere

• L’anti-virus è indispensabile sia per proteggere
noi dagli altri sia per proteggere gli altri da noi

• Con la diffusione continua di nuovi virus,
purtroppo, non si può essere mai sicuri che non si
verrà infettati

• Tuttavia, si possono ridurre le probabilità di
infettarsi
�Prendendo continuamente nuovi “vaccini”

• La frequenza giornaliera nell’aggiornamento non
è da “paranoici”: è la medicina migliore!

Elementi di Informatica A.A. 2008/2009 - Sicurezza 30 di 48

ESEMPIO

16

Elementi di Informatica A.A. 2008/2009 - Sicurezza 31 di 48

HOAX

Chain Letters (In Italia, nota anche come “Catena di
Sant’Antonio”) – Una mail che richiede al destinatario
di inoltrarla al maggior numero di persone che
conosce (spesso collegata a record, presunte opere
caritatevoli, promozioni commerciali, …)

Virus Hoax – Un caso particolare del precedente: mail di
allerta che avvisa di un nuovo pericolosissimo virus.
Richiede all’utente di diffondere l’avviso al maggior
numero di persone che conosce

���� Il virus è la mail stessa! Non perché contiene un
virus, ma perché tende ad intasare le mailbox

False Alarms – Un messaggio (volutamente errato) che
indica che un certo file risulta infettato da un virus

Elementi di Informatica A.A. 2008/2009 - Sicurezza 32 di 48

HOAX (cont.)

Misunderstandings – Un problema che viene
spesso attribuito erroneamente ad un virus
informatico

Scam – Una proposta di business fraudulento

Scare – Un avviso di possibile rischio che viene
intenzionalmente enfatizzato molto più del
necessario

17

Elementi di Informatica A.A. 2008/2009 - Sicurezza 33 di 48

Phishing

• Non è un virus, ma sono modalità fraudolente per
ottenere informazioni personali

• Può capitare a chiunque…

• Vedere http://www.antiphishing.org per una
interessante serie di esempi.

Elementi di Informatica A.A. 2008/2009 - Sicurezza 34 di 48

SPYWARE

• Spyware è un termine generale con cui si
definisce certo software utilizzato per scopi
fraudolenti con diversa rilevanza:
– Reperire informazioni personali per scopi pubblicitari
– Reperire informazioni (personali, password, numero

carta di credito, software utilizzato, ecc.)
– Modificare la configurazione del computer
– Tracciare tutte le azioni o tracciare solo l’uso di

determinati servizi Internet (es., pagine Web visitate)

Tutto senza chiedere il consenso

18

Elementi di Informatica A.A. 2008/2009 - Sicurezza 35 di 48

Problemi con Spyware

• Software che raccoglie informazioni su di te e sull’uso del tuo
computer

• Potrebbe anche essere vista come una cosa positiva. Es., Ti
iscrivi ad un servizio di musica, lo spyware prende nota, e
arriva molta più pubblicità di natuara musicale

• La maggior parte, tuttavia, sono molto negativi:

raccogliere le password, numero di carte di credito, conto
corrente, ecc.

• ESEMPIO

Programmi Toolbar � una volta installati, possono essere
configurati per raccogliere qualsiasi informazione: tasti
battuti, siti Web visitati, nomi e password

ANCHE SE VENGONO RIMOSSI, lasciano delle “briciole”

che consentono la re-installazione automatica

Elementi di Informatica A.A. 2008/2009 - Sicurezza 36 di 48

Problemi con Spyware

• Tutta l’informazione trasmessa via Web può essere
intercettata (a meno di utilizzare connessioni sicure con
trasmissioni cifrate)

• Alcuni siti, senza autorizzazione, sono in grado di
aggiungersi al desktop, all’elenco dei siti preferiti, o
addirittura sostituirsi alla homepage (hijacking)

• Tutta l’attività del browser può essere tracciata e
monitorata

• Informazioni personali possono essere trasmesse o
vendute a terze parti senza necessità di consenso e in
modo del tutto inconsapevole

• Questi componenti malevoli non solo mettono a
repentaglio la privacy, ma la stessa integrità del computer,
oltre a diminuire l’efficienza (occupano spazio disco,
memoria e rallentano le prestazioni)

19

Elementi di Informatica A.A. 2008/2009 - Sicurezza 37 di 48

Come accorgersi di avere uno spyware

• Si vedono pop-up pubblicitari che appaiono sullo
schermo, anche quando non si sta navigando

• La home page del browser o altre opzioni sono
state modificate senza consenso

• Si nota una nuova toolbar nel browser che non è
stata installata esplicitamente e che non si riesce
ad eliminare

• Il computer impiega più del necessario ad eseguire
alcune operazioni

• Si sperimentano improvvisi crash del computer
(es., blocco della tastiera o riavvio inaspettato del
computer o di qualche applicazione)

Elementi di Informatica A.A. 2008/2009 - Sicurezza 38 di 48

Difese

• Installare ed eseguire uno dei seguenti prodotti anti-
spyware

Spybot Search and Destroy
http://spybot.eon.net.au/index.php?lang=en&page=start

Ad-Aware (da Lavasoft)**
http://www.lavasoftusa.com/software/adaware/

**Gratuito per uso personale

20

Elementi di Informatica A.A. 2008/2009 - Sicurezza 39 di 48

Consigli di base

1. Fare uso di software “anti-virus” avendo cura di
tenerlo aggiornato

2. Non aprire allegati da e-mail di provenienza
sconosciuta, inaspettata e/o sospetta

3. Utilizzare password di difficile decifrazione e
cambiarla periodicamente

4. Proteggere il proprio pc da attacchi in arrivo da
internet facendo uso di “firewalls”

5. Non condividere l’accesso al proprio pc con
sconosciuti

Elementi di Informatica A.A. 2008/2009 - Sicurezza 40 di 48

Consigli di base (cont.)

6. Non lasciare il pc connesso a internet quando non
necessario e soprattutto quando (da noi) non custodito

7. Eseguire periodicamente copie di back up dei propri dati e
salvarle su supporti diversi dallo stesso hard disk del pc

8. Eseguire periodicamente download per tenere aggiornato
oltre all’antivirus anche il sistema operativo (in particolare
per windows!!)

9. Alla luce dei comportamenti “a rischio” elencati in
precedenza evitarli o quanto meno ridurli al minimo

10. Condividere consigli e suggerimenti sulla sicurezza con
famigliari, colleghi e amici

21

Firewall

Elementi di Informatica A.A. 2008/2009 - Sicurezza 42 di 48

Fondamenti comunicazioni Internet

• La comunicazione via Internet si ottiene mediante
lo scambio di molteplici “pacchetti” di dati

• Ogni pacchetto è trasmesso dal computer
sorgente al computer destinazione

• La “connessione” è in realtà costituita da singoli
pacchetti che viaggiano tra due processi in
esecuzione su questi due computer connessi ad
Internet

• Le macchine coinvolte “si accordano sulla
connessione” e ciascuna di loro invia dei
“pacchetti di servizio” (“ack”) che indicano al
computer mittente che ha ricevuto correttamente i
dati inviategli

22

Elementi di Informatica A.A. 2008/2009 - Sicurezza 43 di 48

Comunicazione tra processi

INTERNET
My
PC

Ciascuna comunicazione è tra processi in esecuzione su

computer. Pertanto, viene identificata dalla quadrupla:

- indirizzo IP mittente

- indirizzo IP destinatario

- porta mittente

- porta destinatario

Elementi di Informatica A.A. 2008/2009 - Sicurezza 44 di 48

Cos’è un firewall?

• Un sistema di sicurezza (software o hardware +
software) che agisce come una fascia protettiva
tra una rete ed il mondo esterno di Internet

• Isola il computer da Internet utilizzando un “muro
di codice”
– Ispeziona ciascun “pacchetto” in arrivo dall’interno o

dall’esterno

– Determina se lasciarlo passare o bloccarlo

23

Elementi di Informatica A.A. 2008/2009 - Sicurezza 45 di 48

Posizione del firewall

Elementi di Informatica A.A. 2008/2009 - Sicurezza 46 di 48

Compiti di un firewall

• Il firewall è un software che ispeziona ciascun pacchetto
non appena arriva alla macchina – PRIMA che il pacchetto
venga trasmesso ad altro software che è in esecuzione sul
computer

• Il firewall ha potere di veto totale su tutto ciò che il
computer riceve da Internet

• Una “porta” TCP/IP è “aperta” sul computer solo se il
primo pacchetto del mittente che chiede una connessione,
riceve una risposta dal computer destinatario.

• Se, invece, la “porta è chiusa”, il pacchetto in arrivo viene
semplicemente ignorato e scomparirà da Internet.
Significa che non è possibile utilizzare quel servizio
Internet sul tuo computer

24

Elementi di Informatica A.A. 2008/2009 - Sicurezza 47 di 48

Come funziona

Firewall

Rete privata
“sicura”

WHO ? WHEN ?
WHAT ? HOW ?

REGOLE

INTERNET
My
PC

Elementi di Informatica A.A. 2008/2009 - Sicurezza 48 di 48

Efficacia del firewall

• Ma il vero potere di un firewall è strettamente collegato
alla sua capacità di selezionare COSA LASCIAR
PASSARE e COSA BLOCCARE

• Un firewall può “filtrare” i pacchetti in arrivo sulla base di
varie informazioni:
– Una qualsiasi combinazione di indirizzo IP della macchina

mittente, della porta mittente e dell’indirizzo e della porta della
macchina destinazione

• A tale scopo il software del firewall ispeziona
l’informazione nell’header dei pacchetti (indirizzi IP e
porte) entranti e, talvolta, uscenti. Sulla base di queste
informazioni, il firewall blocca o trasmette i pacchetti.

